

green sheet

CI

volume thirteen, number nine

march 6, 1983

POET GWENDOLYN BROOKS THIS WEEK'S DISTINGUISHED LECTURER

Pulitzer Prize-winning black poet Gwendolyn Brooks, whose poetry has remained socially significant through several generations, will present a free public reading and commentary on her works Thursday (March 10) at 8 p.m. in Room 101 of the Lecture Hall.

Described by one critic as a poet who wrote about being black before black was beautiful, Brooks began writing at the age of seven, after being encouraged by her mother. Brooks' mother wrote her own autobiography at the age of 82.

Visiting about 50 college campuses a year, Brooks nearly always allows time during her visits for discussion or workshops with university students and local poets.

Among her famous works are "Annie Allen" (1950) for which she won the Pulitzer Prize, "In the Mecca" (1968), "Riot" (1969), "Beckonings" (1975), "Maud Martha" (1953) and "Disembark" (1981), a passionate record of her interactions with the struggles for black solidarity and redemption. Her works in progress include "Sequel to Maud Martha" and "Report from Part Two," a continuation of her autobiography that was first published in 1972.

When recently asked what is in black poetry for white people, she said that it is a matter of looking into the motivations and feelings of a race of people with whom whites do inhabit the world. Whether one meets blacks in an executive boardroom or comes across them in a dark alley, "it behooves you to know what is going on in their lives," she said.

The recipient of more than 40 honorary doctorate degrees, including Duke, DePaul and Loyola universities, she is currently a member of the National Institute of Arts and Letters and poet laureate of Illinois. She received the Shelley Memorial Award by the Poetry Society of America, the Society of Midland Authors and the KUUMBA Liberation Award.

Her appearance at IUPUI is co-sponsored by the IUPUI Distinguished Lecture Series and the Black Student Union.

"RAPE" FINALE THIS WEEKEND

The final three performances of Benn W. Levy's comedy, "Rape of the Belt," will be presented Friday through Sunday (March 11-13) at the Mary Cable Building. The battle of the sexes takes a mythological approach in the show which is part of the IUPUI University Theater's 1982-83 season.

In the play, Heracles, for his ninth labor, must wrest the jeweled belt of royalty from the waist of Antiope, queen of the Amazons. Supported by his valiant

but absent-minded friend, Theseus, the two warriors meet with a new dilemma when Antiope and her sister, Hippolyte, refuse to fight, but instead offer their hospitality.

From their seats in heaven, Zeus and Hera offer witty comments throughout the play. "The setting is Grecian, the approach historic, but Levy's play is as contemporary as modern plays dealing with the subject of chauvinism and feminism," said J. Edgar Webb, play director and professor in the IUPUI theater department.

IUPUI students in the cast include Jon Heinlein as Heracles, Thomas J. Burrin V as Theseus, Cindy Haston as Antiope and Andrea Brands in the role of Hippolyte. Also, Jayson Gardner as Zeus, Kerra Wagener as Hera, Ruth Brown as Thalestris and Patricia Monter as Hippobomene. Brenda Pierce of Indianapolis plays the role of Diastra.

Tickets for the play are \$4, \$2 for students and senior citizens. Curtain is 8 p.m. on Friday and Saturday, 2 p.m. on Sunday. For reservations or for group discount rates, call ext. 2094.

STUDENT EXHIBITION TO OPEN AT HERRON

The Herron Gallery/Herron School of Art will host its annual Student Exhibition Saturday (March 12) through April 9. An opening reception is scheduled for Friday from 7 p.m. to 9 p.m. at the Herron Gallery, 1701 North Pennsylvania Street. The public is invited.

The works represent each of the nine studio and education areas: foundation or first year, painting, printmaking and drawing, sculpture, photography, ceramics, woodworking, visual communication and art education. The Herron faculty has selected works by freshmen, sophomores and juniors. (A senior exhibition will open April 18.)

Gallery hours are 10 a.m. to 7 p.m. Monday through Thursday, 10 a.m. to 5 p.m. on Fridays, and 10 a.m. to 2 p.m. on Saturdays. Free parking is available on Talbott Street.

MEDIA INSTRUCTION WORKSHOPS MARCH 25 AT 38TH STREET

From computers to video equipment to slides/filmstrips to overhead projectors, the resources are available at IUPUI but they are frequently underused. To help remedy this situation, a team from the Learning Resources Office, Instruction Media Services and the I.U. Audio-Visual Center will be on hand March 25 at the 38th Street campus to conduct instructive workshops.

The School of Science at 38th Street is uniquely equipped to orient faculty to a variety of media equipment, suggest ways to select the appropriate media for the instructional task at hand and provide hands-on experience with the equipment. Patricia Boaz, associate dean for academic affairs at the School of Science, will host these workshops. "People will be surprised at the exciting things we have going on over here, if they would only come over and see," she says.

The workshops will be held March 25 from 9:30 a.m. to 11 a.m. or from 1 p.m. to

3 p.m. in Room 250 of the Krannert Science Building. Pre-registration is necessary. (A session with fewer than 20 registrants will be canceled.) Call or write Learning Resources Office, AO 109, ext. 7442. Choose the morning or afternoon session.

NEWS 'N' NOTES FROM HERE 'N' THERE

Metros Win First Round of Playoffs -- The IUPUI men's basketball team won its first-ever post-season tournament game, 89-82, last Tuesday over Huntington. As of *Green Sheet* press time, the Metros were facing the second-round match Thursday against first-seeded Grace College. Interim coach for the Metros is Bob Lovell, and for the second time in its history, IUPUI finished the regular season with a winning record, 13-12.

'Nuf Snuff? -- Do you use snuff or chew tobacco? If so, the Oral Health Research Institute of the School of Dentistry wants you. They are looking for adult participants (age 18 and over) for a new dental research program. The purpose of these studies is to determine if smokeless tobacco products may influence tooth decay. To be eligible for these studies, you must be a regular user of a smokeless tobacco product and you must demonstrate sufficient plaque accumulation after 48 hours. Participants will get a modest reimbursement for their time and cooperation. The study will last four to six weeks and involve a 1-1½-hour visit each week. If you are interested in screening for this study or you want more information, please call ext. 8824 between 1 p.m. and 4 p.m. and ask for Keith Williams or Jenny Ranck.

Time to Think About . . . Commencement -- The Alumni Office has sent the IUPUI faculty a "hooded" reminder that the deadline is nearing for ordering caps and gowns for the 1983 Commencement on May 15. To save a \$2.50 late fee, apparel orders should be in the Alumni Office by March 18. Hoods are not provided. They may be rented from the Alumni Office or purchased from the Collegiate Cap and Gown Co., representative Bill Young, 3333 Breckenridge Drive, Indianapolis, 293-0589. Payment is due with the order and delivery takes about seven weeks. Caps and gowns will be distributed May 9-10 from 11 a.m. to 6 p.m. in the Union Building, tunnel level. For more information, call the Alumni Office, ext. 8828.

Positions Available -- Laboratory technician. Neurobiology laboratory at the 38th Street campus has a full-time permanent position available to a trained histotechnologist. Knowledge of paraffin sectioning and frozen sectioning required. There will also be routine animal (rat) surgeries and histochemical staining. Direct inquiries to Dr. Shirley Bayer, Department of Biology, Krannert Science Building, 923-1321, ext. 216 or 269. . . . Full-time faculty position available for a registered occupational therapist with progress toward master's degree, minimum of two years' practice in psychosocial dysfunction. University teaching experience desirable. Application closing date is April 15. Send CV to Judy Kiel, OTR, Occupational Therapy, Coleman Hall, Room 311. . . . The I.U. School of Medicine is searching for a director of its established Physical Therapy Educational Program. Experience preferred in educational administration, curriculum development and research, as well as demonstrated leadership and teaching competence. Minimum requirements include graduation from an approved/accredited program in physical therapy, a master's degree in physical therapy or related area, licensure or eligibility for licensure in Indiana and at least five years of clinical and teaching experience. The academic appointment will be made at the level of assistant or associate

professors, depending on experience and qualifications. Interested persons should submit a CV and a letter stating teaching and research interests before Wednesday (March 9) to Mary McKenzie, Chairman, Search and Screen Committee, I.U. School of Medicine, Coleman Hall, Room 322, 1140 West Michigan Street, Indianapolis, 46223.

Visitor -- Dr. Myra Sadker, dean of education at American University in Washington, will discuss "The Making of Non-Sexist Teachers" Wednesday from 11:30 a.m. to 1 p.m. in Room 4095 of the Business/SPEA Building. Faculty, staff and students are invited to the free program which is sponsored by the School of Education Lectureship Series. For more information, call Terri Jump at ext. 2836.

Jump Right In and Volunteer -- The natatorium staff needs volunteers for the largest and most exciting annual collegiate swimming event, the NCAA Men's Swimming and Diving Championships March 24-26. There will be two sessions daily: Preliminaries from 10:30 a.m. to 3 p.m. and finals from 5:30 p.m. to 10 p.m. If you're interested, please contact Sally Lanham ext. 3517.

Closed -- During the week of March 14, the bookstores in Cavanaugh Hall and the Krannert Science Building will be closed for inventory. The Medical Bookstore in the Union Building will be open Monday through Thursday, but will be closed Friday, March 18, for inventory.

Thelander Memorial Prize -- Faculty members in the various undergraduate units are urged to encourage students to submit papers on historical subjects for the annual prize of \$200 to be awarded at the Honors Day Convocation next month. The award is named for Professor Theodore Thelander Jr., who taught history in Indianapolis from 1947 until his death in 1971. The contest is open to all undergraduates at IUPUI, regardless of major or discipline. You may get instructions from the history office, fifth floor, Cavanaugh Hall, ext. 3811. Deadline for submission of entries is April 8.

A "First" -- Mark your calendars for Tuesday (March 8) at 4 p.m. when IUB will play IUPUI in an intercollegiate sport for the first time on this campus. The event will be the IUPUI women's softball team vs the IUB women's softball team. The "home team" boasts an All-American player and is entering this season coming off a 28-4 record last year.

L&L -- The Continuing Studies' Lunch and Learn Club meets at noon for six more Wednesdays (except March 16) in the Union Building's Harrison Room. Limited space is available for faculty and staff at no charge. For more information, call ext. 3836.

green sheet

*News Bureau
Indiana University-Purdue University
at Indianapolis
355 Lansing Street
Indianapolis, Indiana 46202

(ARCH-791205)

ARCHIVES
UNIVERSITY LIBRARY
420 BLAKE STREET

IUPUI COMPUTER USERS GROUP

This survey seeks to assess the interest in the forming of an IUPUI Computer Users Group. The group would be non-generic in nature and would provide a forum for users, vendors and other interested parties to help each other in their computing pursuits.

USER

Name: _____

Department: _____

Address: _____

Telephone: _____

Home System or Office System: _____

SYSTEM CONFIGURATION

Manufacturer: _____

Model: _____

CPU Type: _____

Memory Size: _____

Operating System: _____

Peripherals: _____

Tape: _____

Floppy Disk: _____ 5.25" _____ 8" _____ Other

Hard Disk: Manufacturer _____ Capacity _____

Printer & Interfacing: _____

CRT/Monitor: _____

Plotters: _____

Other: _____

SOFTWARE PACKAGES USED ON SYSTEM:

LANGUAGES YOU PROGRAM WITH OR USE:

	<u>Use</u>	<u>Have Interest In</u>
Research		
Education		
Data Base Management		
Machine Interfacing		
Word Processing		
Electronic Spread Sheet		
Graphics		
Telecommunications		
Business		
Games		
Other		
Simulations		

If interest is great enough, I would like to: (Yes/No or Comment)

1. Have vendors make hardware and software presentations?
2. Have University computer personnel make presentations?
3. Have faculty/staff make presentations on successes and/or failures that they think would be beneficial to the IUPUI community as a whole?
4. Sponsor Computer shows tuned to the academic community?
5. Have a Software Exchange Program?
6. Have a University Computer Bulletin Board?
7. Have a listing of area vendors?
8. Other things you would like to see or have done:

MEETINGS: It is anticipated that there would be a monthly meeting. My preference on date and time is:

M ____ T ____ W ____ Th ____ F ____ Sa ____ Su ____
Morning ____ Noon Hour ____ Afternoon ____ Evening ____

Should you have any questions, please feel free to call:

Mr. Al Ciccone	264-2983
Dr. Morris French	264-4851
Mr. Michael Ney	264-2346
Dr. Harold Eitzen	264-4614

Please return responses to Michael Ney, Fesler Hall 318/264-2346.

university calendar

March 1983

- 4 UNIVERSITY THEATRE: "The Rape of the Belt", for ticket information 264-2094 (additional performances March 5, 6, 11-13)
PHARMACOLOGY-BIOCHEMISTRY SEMINAR: "Guanine Nucleotide Binding Regulatory Proteins and Adenylate Cyclase", Alfred G. Gilman, Pharmacology, University of Texas, Dallas, TX, 2:30pm, NU 103
UNIVERSITY THEATRE: A Tribute to Early 19th Century Drama, 8pm, SI; for information 264-2094 (also March 5-6, 11-13)
COMPUTING SERVICES' SHORT COURSE: "Intermediate SAS", 3pm, 6 sessions, ET Enterprise Room; for information 264-4292
CAMPUS ELECTIONS CANDIDATE FILING DEADLINE
MID-TERM
LAST DAY FOR AUTOMATIC W, CREDIT/AUDIT
BIOPHYSICS SEMINAR: "Emission Computed Tomography", Bob Anger, Methodist Hospital, 12-1pm, MS 205
- 6 MINORITIES IN BUSINESS MEETING, Legal Forum, 4-5:30pm, BS 2006
- 7 MICM PROGRAM: Law School Noon Hour Discussion, Noon, Moot Court, LS, brown bag
DEADLINE for Circle City Circuit Scholarships
"Israel's Operation: Peace for Galilee and Lebanon", Lt. Colonel Aryeh Ben-Kish, Israel Defense Forces, Noon, UN Porter Room
- 8 ADMINISTRATIVE/FISCAL/PERSONNEL AFFAIRS FORUM, 9am, UN Roof Lounge; for information 264-4511
COMPUTING SERVICES' SHORT COURSE: "Introduction to SPSS", 2:30pm, 4 sessions, ET Enterprise Room; for information 264-4292
MEDICAL GENETICS SEMINAR: "The Use of DNA Polymorphisms to Study Human Genetic Disease", Jim Gusella, Neurology, Harvard Medical School, 4pm, RR Conference Room 138
BIOLOGY SEMINAR: "Chemistry and Photochemistry Relating Nucleic Acid-Protein Interactions", Koert Gerzon, Pharmacology, 4pm, KB 357
- 9 MEDICAL GENETICS SEMINAR: "One for the Road: Sobering Evidence for a Genetic Component in Alcoholism", Judy Johnson, Noon, RR Conference Room 138
CHEMISTRY SEMINAR: "Frozen Transition States: Pentavalent Carbon et al.", J.C. Martin, Chemistry, U. of Illinois, 4:30pm, KB 231; refreshments in KB 249 at 4pm
MANAGEMENT IN ACTION SEMINAR: Production Planning, Scheduling and Inventory Control, sponsored by the Graduate School of Business, 9am-4:30pm daily; for information William G. Panschar, IU-Bloomington, 335-0229
- 10 ARCHIVAL SEMINAR: "Smack-dab in the Middle of a Swamp", an illustrated look at the evolution of the westside campus; Jeannette M. Matthew, Library, 9am-11am, LY 318; for information 264-8278
IUPUI FILM SERIES: "The Autobiography of Miss Jane Pittman", starring Cicely Tyson, 7:30pm, NU Auditorium; additional showing March 11, 7:30pm, LE
IUPUI FACULTY COUNCIL MEETING, 3:30-5:30pm, LS 116
PHYSIOLOGY SEMINAR: "Transplant of Cholinergic Neurons and Recovery of Hippocampal Function", Walter Low, Physiology and Biophysics, U. of Vermont, 4pm, MS 205
"Israeli Parliamentary Opinions on the West Bank", Dr. Avner Yaniv, Director of the Institute of Middle Eastern Studies at the University of Haifa, Israel, Noon, UN Grissom Room
- 11 PHYSIOLOGY-MEDICAL BIOPHYSICS SEMINAR: "Genetic approach to the Study of the Photoreceptor", William Pak, Biology, Purdue University, 12-1pm, MS 205
INDIANA SENIOR SWIMMING CHAMPIONSHIPS, through March 13; for information 264-3529
CPA COACHING PROGRAM, Graduate School of Business, Department of Accounting; for information 264-2466
- 12 HERRON SCHOOL OF ART STUDENT EXHIBITION, through April 9, 1701 N. Pennsylvania, for information 923-3651
- 14 SPRING RECESS---NO CLASSES--THROUGH MARCH 20
MICM PROGRAM: Robert Yassin, Indianapolis Museum of Art discussing the historical foundations of the art museum in the U.S., 12-1pm, UN Mezzanine, Riley Room, brown bag
NEW EMPLOYEE ORIENTATION, 2pm, FH, Hurty Hall C
- 15 PHYSIOLOGY SEMINAR: "Regulation of Synaptic Convergence in the Developing Nervous System, Richard Hume, Neurobiology & Anatomy, Washington University School of Medicine, St. Louis, 4pm, MS 205
PANEL DISCUSSION: Microcomputers in the University, 4-5:30pm, EM Auditorium; for information 630-6691
- 16 STAFF COUNCIL EXECUTIVE MEETING, 12:30pm, LY 318
STAFF COUNCIL MEETING, 1pm, LY 318
- 19 MID-WEST HIGH SCHOOL INVITATIONAL CHAMPIONSHIPS, IU Natatorium (IUPUI), for information 264-3529
GRADUATE MANAGEMENT ADMISSIONS TEST (GMAT), LE, for information 264-4895

Of Special Interest

March

Indianapolis

- 6 INDIANA STATE MUSEUM LECTURE SERIES: "Italians in Indiana", James J. Divita, Marian College, 2-3:30pm, Indiana State Museum Auditorium, 202 North Alabama; for information 232-1637
- 8 INTERNATIONAL CENTER OF INDIANAPOLIS: "Southeast Asia, ASEAN and its Communist Neighbors", Philip Lin, Plans Officer at Ft. Harrison, 7:30pm, 1050 W. 42nd St.; for information 264-2081
- 10 CTS REPERTORY THEATRE: "I Never Sang For My Father"; additional performances March 11-13, 18-20, 25-27; for information 923-1516 or 924-1331
- 11 INDIANAPOLIS OPERA: "The Elixir of Love" (to be sung in English), 8pm, Murat Theatre, 502 N. New Jersey St.; also on March 13, 2:30pm, Murat Theatre; for information 628-4600
- 15 INDIANA REPERTORY THEATRE: "Desire Under the Elms", through April 9; for information Mark Fields, 635-5277
INTERNATIONAL CENTER OF INDIANAPOLIS: "Inter-American Security, Lessons from the South Atlantic", Paul O'Brien, Brebeuf Preparatory School, 7:30pm, 1050 W. 42nd St.; for information 264-2081

BLOOMINGTON

- 6 IU EARLY MUSIC INSTITUTE: Greater Passion Play from Carmina Burana, through March 8, 8pm, First United Methodist Church; for information (812) 335-7433